

Refractory alveolar rhabdomyosarcoma in an 11-year-old male

Cora A. Ricker,¹ Andrew D. Woods,¹ William Simonson,² Melvin Lathara,³ Ganapati Srinivasa,³ Erin R. Rudzinski,⁴ Atiya Mansoor,¹ Robert G. Irwin,² Charles Keller,¹ and Noah E. Berlow¹

¹Children's Cancer Therapy Development Institute, Beaverton, Oregon 97005, USA; ²Mary Bridge Hospital, Tacoma, Washington 98403, USA; ³Omics Data Automation, Beaverton, Oregon 97005, USA; ⁴Department of Laboratories, Seattle Children's Hospital, Seattle, Washington 98105, USA

Abstract Rhabdomyosarcoma (RMS) is a mesenchymal malignancy phenocopying muscle and is among the leading causes of death from childhood cancer. Metastatic alveolar rhabdomyosarcoma is the most aggressive subtype with an 8% 5-yr disease-free survival rate when a chromosomal fusion is present and a 29% 5-yr disease-free survival rate when negative for a fusion event. The underlying biology of PAX-fusion-negative alveolar rhabdomyosarcoma remains largely unexplored and is exceedingly rare in Li-Fraumeni syndrome patients. Here, we present the case of an 11-yr-old male with fusion-negative alveolar rhabdomyosarcoma studied at end of life with a comprehensive functional genomics characterization, resulting in identification of potential therapeutic targets for broader investigation.

[Supplemental material is available for this article.]

INTRODUCTION

Rhabdomyosarcoma (RMS) is the most common soft-tissue sarcoma occurring in children with two major subtypes, embryonal and alveolar (Rudzinski et al. 2017). Embryonal rhabdomyosarcoma (ERMS) tends to have a more favorable prognosis and is mainly seen in the orbit, head, neck, and retroperitoneum (Rudzinski et al. 2017). Alveolar rhabdomyosarcoma (ARMS), on the other hand, has a less favorable prognosis and often involves the trunk and extremities (Rudzinski et al. 2017). Although *PAX3:FOXO1* or *PAX7:FOXO1* chimeric oncogenes are found in the majority of ARMS cases, 15% of rhabdomyosarcomas with available fusion data are negative for *FOXO1* rearrangement (Rudzinski et al. 2017). These cases are prognostically similar to embryonal rhabdomyosarcoma, which dictates their risk-based treatment (Rudzinski et al. 2017). In general, fusion status serves as a better predictor of prognosis than histology (Rudzinski et al. 2017). The 5-yr event-free survival (EFS) for fusion-negative ARMS is 29% (Rudzinski et al. 2017). Despite advancements in uncovering the clinical and mutational profiles of the myriad RMS subtypes, such as recurrent *TP53* tumor suppressor gene loss of function in PAX fusion-negative (PFN) RMS, survival rates have not seen similar significant improvement (Breneman et al. 2003; Williams et al. 2004; Davis and Keller 2012; Malempati and Hawkins 2012; Rudzinski et al. 2017).

Several predisposition syndromes such as neurofibromatosis, Costello syndrome, and Li-Fraumeni syndrome have been linked to sarcomas (Farid and Ngeow 2016). Li-Fraumeni syndrome (LFS) is an autosomal dominant disorder commonly characterized by heterozygous germline mutations in *TP53*. LFS predisposes patients to a wide range of

Corresponding authors:
noah@cc-tdi.org;
charles@cc-tdi.org

© 2021 Ricker et al. This article is distributed under the terms of the Creative Commons Attribution-NonCommercial License, which permits reuse and redistribution, except for commercial purposes, provided that the original author and source are credited.

Ontology term:
rhabdomyosarcoma

Published by Cold Spring Harbor Laboratory Press

doi:10.1101/mcs.a005983

malignancies, including sarcomas, which account for 25%–35% of all LFS-associated tumors and 1%–10% of RMS (Olivier et al. 2003; Gonzalez et al. 2009; Palmero et al. 2010; Ognjanovic et al. 2012). Data suggest that overall survival outcomes were improved with early detection of tumors through surveillance of patients with *TP53* mutations (Ballinger et al. 2015). However, detection of LFS can be challenging for clinicians. Presentation of clinical characteristics, surveillance strategies, and therapeutic interventions can all differ between patients given the wide range of malignancies associated with LFS. Most *TP53* mutations associated with LFS are missense mutations, which may or may not significantly affect protein function (Olivier et al. 2003). The ambiguity of classifying these mutations as benign or deleterious can make clinicians reluctant to diagnose patients with LFS given the psychological ramifications that can come with diagnosis and active surveillance thereafter. The International Agency for Research on Cancer (IARC) *TP53* Database has compiled *TP53* mutations reported in published literature and can be used for further risk assessment (Hainaut et al. 1997). In the context of rhabdomyosarcoma, *TP53* mutations have been associated with increased risk of second neoplastic malignancy (Pondrom et al. 2020) and associated with worsened overall survival (Casey et al. 2020), suggesting *TP53* plays an important role in clinical progression and *TP53* status should be investigated in the course of clinical decision making.

Advanced stage or metastatic patients often receive intensified treatments, which historically show a 3%–4% mortality rate from treatment-related toxicities (Crist et al. 2001). Molecularly targeted therapies provide a promising approach for treatment of RMS patients as these therapies have the potential to reduce drug-induced toxicities compared to traditional chemotherapies. Here, we present a case of an 11-yr-old male with fusion-negative ARMS who underwent standard of care followed by exhaustive precision medicine approaches to his progressive disease and a functional genomics characterization at end of life. Drug screening in conjunction with genetic analysis has provided insight to the biological status of the index case and potentially promising drug candidates for future preclinical and clinical studies.

RESULTS

Clinical Presentation

An 11-yr-old Caucasian male presented with a tender left upper arm mass. No recent injury was noted, but the patient had a history of prior supracondylar fracture of the distal humerus. Approximately 3 wk later, a magnetic resonance imaging (MRI) of the humerus revealed a lesion within the left upper arm measuring $\sim 2.6 \times 2$ cm in the axial plane and ~ 3.5 cm in the craniocaudal dimension within the triceps region of the left upper arm, possibly arising from the medial head of the triceps, with edema and enhancement down to the attachment of the mid-humeral shaft (Fig. 1). The differential diagnosis included soft-tissue fibroma, myxomatous tumor, or neuromuscular mass. Soft-tissue sarcoma was not excluded. Two weeks after presentation, a follow-up X ray of the upper arm mass found that the humerus appeared to be normal without focal bony abnormality, cortical disruption, or periostitis (Supplemental Figs. 1 and 2). Prominent soft tissue was found along the medial aspect of the distal portion of the upper arm corresponding in location to the known mass. The mass was also slightly seen dorsally on the internally rotated view. No calcifications or ossifications were identified in the soft tissues.

Four weeks after presentation, the mass had grown dramatically in size with increased pain. A biopsy of the primary left upper, posterior arm mass revealed a small round blue cell malignancy (Fig. 2). Histology was described as a poorly differentiated malignant neoplasm arranged in loosely cohesive sheets of primitive round to polygonal cells with

Figure 1. Orthopedic MRI of the humerus. An ovoid lesion (red asterisk) was found within the triceps region of the left upper arm utilizing a 1.5-Tesla magnet with the following sequences: axial T₂ turbo spin echo (TSE) with fat saturation, axial T₂ TSE pulse, axial T₁ combination, and axial T₁ TSE after 4.6 mL of gadolinium (+C) (from top to bottom, left). The following sequences were also obtained: coronal T₁ TSE + C with fat saturation, coronal T₁ TSE with fat saturation, coronal short-TI inversion recovery (STIR) combination, and sagittal T₁ TSE + C with fat saturation (from top to bottom, right). The lesion measured ~2.6 × 2 cm in the axial plane and ~3.5 cm in the craniocaudal dimension (top, left and top, right). The lesion demonstrated T₁ hypointensity and heterogeneous, but T₂ hyperintensity without significant fat saturation. Within the ovoid region, there are two punctate foci of STIR hypointensity (29/19) and T₁ hypointensity.

Figure 2. Histology slides from alveolar rhabdomyosarcoma case. Hematoxylin and eosin (H&E) staining of the left forearm (A), right lower lobe of the lung (B), pleural fluid (C) showing a metastatic small round blue cell malignancy, 200 \times magnification of right lower lobe of the lung (D), 400 \times magnification of right lower lobe of the lung (E), and 200 \times magnification of myogenin staining (F). Scale bars, 300 μ M.

interruptions by few fibrous septa and scattered large vessels. Desmin was reported to be diffusively positive, tumor cell myogenin was positive (~60%), and cytokeratin was found negative. PTEN, BAF47 (INI1/SMARCB1), and BRG1 (SMARCA4) were positive. Focal areas of lower cellular cohesion created a vague papillary appearance. The individual tumor cells were reported to be pleomorphic, ranging from intermediate to large. The majority of cells had scant cytoplasm; however, rare cells had a moderate amount of densely eosinophilic cytoplasm with possible cross-striations (rhabdomyoblasts). Multiple scattered multinucleated giant cells were present which also contained deeply eosinophilic cytoplasm. Random cells had enlarged hyperchromatic and anaplastic nuclei. Numerous apoptoses and mitoses were seen. Rare, atypical mitotic figures were noted. The patient was diagnosed with a malignant

neoplasm of connective and other soft tissue of the upper limb, including shoulder. Tumor morphology suggested an ARMS tumor. However, fluorescence in situ hybridization (FISH) studies were negative for the classic *FOXO1* t(2,13) or t(1;13) rearrangements and did not support a diagnosis of ARMS. Bilateral bone marrow biopsies were performed, and were negative for small round blue cell morphology.

Five days after the biopsy, a follow-up postresection multiplanar multisequential MRI scan of the left humerus was performed with and without intravenous contrast. The MRI revealed a heterogeneous mass much larger than the previous scan, measuring 5.2 × 6 × 16.8 cm (AP × TR × CC). At the more inferior aspect of the mass, a central area of low signal intensity was found on the T1 weight sequence with peripheral rim enhancement measuring 8 × 2.4 cm that might represent a central cystic component (possibly representing central necrosis or fluid collection given the recent surgery). The mass abutted the ulnar neurovascular bundle. Nonspecific, small left axillary lymph nodes were noted. Staging investigations through a chest computed tomography (CT) scan revealed no lung metastasis.

Twelve days after diagnosis, the lymph nodes were biopsied and sent for histological analysis. The patient was found to have a metastatic neoplasm consistent with rhabdomyosarcoma in 4 out of 31 lymph nodes. The patient was classified as having stage III, intermediate risk group III RMS, N1, M0 according to the Children's Oncology Group (COG) protocol. The patient began treatment with protocol ARST0531 consisting of 42 wk of vincristine, adriamycin, cyclophosphamide (VAC) and alternating with vincristine and irinotecan (VI). Radiation was started 6 wk after diagnosis and given for a month and a half for local control (5040 cGy in 28fx at 180cGy/fx using 3DCRT). Complications of treatment included mucositis, *Clostridioides difficile* infection, headache, and exacerbated neuropathy.

Sixteen months after diagnosis (6 mo after chemotherapy was completed), chest CT showed new lung masses, raising concerns of metastatic recurrence. No arm pain was noted. On the positron emission tomography (PET)-CT scan, the fluorine-18-deoxyglucose (FDG) signal in the right lower lung lobe mass was most consistent with progressive metastatic disease. A new left lower lung lobe nodule further raised concern of metastatic disease, despite lack of discernable FDG activity in the left lower lobe. Lobectomy of the right lower lobe revealed a small round blue cell tumor, consistent with metastatic rhabdomyosarcoma (1.6 cm) with vascular invasion and positive bronchovascular margin. Clear margins were not obtained. The patient was diagnosed with relapsed stage IV ARMS.

Eighteen and a half months after diagnosis (two and a half months after relapse), the patient began reinduction chemotherapy with vinorelbine, cyclophosphamide, and temsirolimus (ARST-0921). Independent of ARST-0921, the patient also supplemented with glutamine and vitamin B₂, as well as CBD/THC to control pain and anxiety. There was no overlap in supplement regimens. Three months after starting reinduction chemotherapy, the patient completed 28 d of radiation to the right lung. Relapse treatment was given over a period of 7.5 mo. At the end of relapse treatment, a full body MRI and local CT showed stable disease. Possible nodules in the left lung and a mass in the lower left forearm were noted.

Two months after completing relapse treatment (28 mo after initial diagnosis), the patient enrolled in clinical trial ADVL1515 and started treatment with prexasertib, a CHEK1 inhibitor. Radiographic scans one month after enrollment in ADVL1515 showed new cancerous growth in the arms and lungs. Prexasertib treatment was stopped and the patient enrolled in clinical trial ADVL1312 and began treatment with MK-1775, a WEE1 inhibitor. After one month of MK-1775 treatment, radiographic scans showed continued progression, and therapy was stopped. The patient had also enrolled in the Pediatric MATCH trial (APEC1621), but no targetable mutations were found from genomic sequencing.

Thirty months after initial diagnosis the patient began daily oral pazopanib, a 5-d course of temozolomide, and radiotherapy to the left forearm and lungs for local control. A biopsy

was performed for clinical trial eligibility determination and development of a patient-derived xenograft at Champions Oncology. One month later (31 mo after initial diagnosis) the patient was determined to be eligible for clinical trial NCT-02162732, a genomically guided therapy trial for children with cancer. The patient began treatment with vorinostat and palbociclib and supplemented with myrrh oil. The patient was also treated with weekly thoracentesis.

Two weeks later, the patient presented to the ER with shortness of breath and chest pain. The necrotic tumor in the left arm was opened and debrided and the patient received i.v. clindamycin. A drain was placed for the patient's malignant pleural effusion with loculation. A week later (32 mo after initial diagnosis), the patient reported a moderate increase in symptoms attributed to his disease over a 24-h period. Doppler ultrasound showed acute occlusive venous thrombosis involving the right internal jugular vein, right subclavian vein, right axillary vein, and right cephalic vein, with additional nonocclusive thrombus in the right basilic vein (superior vena cava syndrome syndrome). CT chest scans showed near complete opacification of the right hemithorax (presumed malignant), extensive thrombosis, and an increased left lower lobe lesion measuring 3.9 cm. Pulmonary fluid increased with drainage reaching ~1.5 L/day, and the patient required increased support and spent more time on a bilevel positive airway pressure (BiPAP) machine. Medical treatment was not felt to be a viable option given the patient's significant bleeding risk. Vorinostat and palbociclib, as well as supportive care, were discontinued by parental request. The patient was taken off BiPAP and passed away at the age of 14, ~33 mo after initial diagnosis. The discharge diagnosis was progressive hypoxic respiratory failure, malignant pleural effusion, and relapsed rhabdomyosarcoma.

Genomic Analysis

Cytogenetics revealed 46,XY[20], normal male karyotype. Previous testing by OncoPlex identified a *TP53* p.V172F (Tier 2A) mutation with associated loss of heterozygosity, suggesting that both copies of the gene are expected to be inactivated in the tumor tissue. *FGFR1* amplification (Tier 2A/4A, \log_2 tumor/normal read ratio = 0.96 by whole-exome sequencing [WES]) and *MYCL* amplification (Tier 5A, \log_2 tumor/normal read ratio = 1.91 by WES) were both present. Targeted sequencing (Ambry Genetics) confirmed that the patient shared the same *TP53* mutation (V172F) as his mother. Two previous generations also had early-onset breast cancer on the mother's side (maternal grandmother and great grandmother).

To identify further genomic alterations and potential therapeutic targets, we sequenced and analyzed DNA and RNA isolated from a tumor tissue sample from the left arm, as well as DNA from patient-matched normal tissue. Tissue for sequencing experiments were provided postmortem. After filtering for nonsynonymous mutations not identified in the database of single-nucleotide polymorphisms (Sherry et al. 2001), 109 mutations were found. No somatic mutations were found in genes commonly mutated in PFN tumors, including *TP53*, *HRAS*, *KRAS*, *NRAS*, *FGFR4*, *PIK3CA*, *NF1*, *FBXW7*, and *BCOR* (Stratton et al. 1989; Taylor et al. 2000, 2009; Shern et al. 2014). However, two germline mutations were found in *TP53*, including the same variant found in the patient's mother (c.514G > T p.Val172Phe) (Table 1), which is considered likely pathogenic for hereditary cancer-predisposing syndrome (ClinVar ID: 428909). Another missense variant in *TP53* (c.215C > G p.Pro72Arg) was found to alter drug response in several neoplasms but found to not be associated with Li-Fraumeni syndrome 1 (ClinVar ID: 12351). *TP53* mutations have previously been associated with response to the majority (six of eight) therapeutic regimens administered to the patient (Table 2). No somatic mutations were found in genes previously reported to be recurrently mutated in RMS (Shern et al. 2014); however, germline protein coding mutations were found in

Table 1. Selected variants of known biological interest (aligned to GRCh38 reference genome)

Gene name	Source	Chr	Transcript ID	HGVS DNA reference	HGVS protein reference	dbSNP	COSMIC	ClinVar ID	Genotype	TPM	CNV log ratio	Clinical significance	
TP53	Germline	17	ENST00000269305.8	c.514G>T	p.Val172Phe ^a	rs1131691043	COSM3378354	428909	Het	11.7	-0.33	Likely pathogenic (hereditary cancer-predisposing syndrome)	
							COSM3378355						
							COSM354839						
							COSM354840						
							COSM354841						
TP53	Germline	17	ENST00000269305.8	c.215C>G	p.Pro72Arg	rs1042522	COSM250061	12351	Het	11.7	-0.33	Drug response (Li-Fraumeni syndrome 1)	
							COSM3766190						
							COSM3766191						
							COSM3766192						
							COSM3766193						

(Het) Heterozygous.

^aMutation was also observed in the Oncoplex Panel.

Table 2. Possible treatment-related genomic features

Protocol/clinical trial	Therapeutic regimen	Molecular target	Genomic features
ARST0531	VAC (vincristine, adriamycin, cyclophosphamide) + alternating vincristine and irinotecan (VI)	N/A	Cyclophosphamide (TP53: PMID17388661, PMID16243804, PMID26438783), irinotecan (TP53, PMID25567130)
ARST091	Vinorelbine, cyclophosphamide, temsirolimus	mTOR	Cyclophosphamide (TP53: PMID17388661, PMID16243804, PMID26438783)
ADVL1515	Prexasertib	CHEK1	N/A
ADVL1312	MK-1775	WEE1	TP53: PMID27601554, PMID27196784, PMID21992793
ADVL1312	Pazopanib	Tyrosine kinases, VEGF	TP53: PMID26646755, PMID25669829
ADVL1312	Temozolomide	Alkylating agent	TP53: PMID21730979, PMID24248532
NCT02162732	Vorinostat	HDAC inhibitor (class I and class II)	TP53: PMID26009011, PMID25669829
NCT02162732	Palbociclib (supplemented with myrrh oil); weekly thoracentesis	CDK4/CDK6 inhibitor	N/A

FGFR4 (c.28G > A p.Val10Ile; c.407C > T p.Pro136Leu) and nonsense mediated decay variants were found in *NF1* (c.37T > C p.Ter13Arg).

In addition to the germline variants found in *TP53*, a germline disruptive in-frame insertion variant was found in *FAM83D* (c.345 347dupGGC p.Ala116dup), along with copy-number gain in *FAM83D* (\log_2 ratio 0.7). Further, *FAM83D* is overexpressed (23.5-fold, 2.84 TPM vs. 0.1207 TPM) compared to median expression of the GTEx normal skeletal muscle tissue cohort ($n = 803$). The clinical significance of the *FAM83D* mutation (c.345 347dupGGC p.Ala116dup) is at present unknown; however, *FAM83D* overexpression occurs frequently in hepatocellular carcinoma, ovarian cancer, and metastatic lung adenocarcinomas (Inamura et al. 2007; Ramakrishna et al. 2010; Liao et al. 2015; Wang et al. 2015) and correlated with significantly decreased overall survival and metastatic relapse-free survival in breast cancer (Wang et al. 2013). Further, elevated *FAM83D* was found to correlate with *TP53* mutations and genome instability (Walian et al. 2016).

Other somatic mutations were identified, including *KDM2B* and *HCAR1*. Both had truncating mutations and copy-number loss (\log_2 ratio < -0.4). Several genes located on Chromosome 1 were found to be mutated, amplified, and have transcripts per million (TPM) of >100 or <10 (Fig. 3). Using RNA isolated from the tumor of the left arm, 10 gene fusions were identified using the STAR-Fusion analysis pipeline, with many fused genes located on Chromosome 1 (Fig. 3; Supplemental Table 1). Notably, RNA sequencing data from the tumor sample procured following recurrence did not identify any of the typical gene fusion events associated with alveolar rhabdomyosarcoma, including *PAX3:FOXO1*, *PAX7:FOXO1*, *PAX3:NCOA1*, *PAX3:NCOA2*, and *PAX3:FOXO4*. A second gene fusion analysis pipeline FusionCatcher also did not find evidence to support the presence of the ARMS-associated gene fusions (Supplemental Table 2). The lack of evidence of *PAX3:FOXO1* in the patient's tumor at diagnosis (confirmed by FISH analysis) and lack of any evidence to support any ARMS-associated fusion in the recurrent tumor suggest the patient was unlikely to bear typical ARMS-associated gene fusions throughout the course of disease.

The presence of clustered fusion events and 10 switches in copy-number status suggests Chromosome 1 may be chromothripsis-positive with high confidence event on

Figure 3. Circos plot. A Circos plot was generated using tumor DNA exome, normal DNA exome, and tumor RNA sequencing data. Exome data was analyzed for somatic point mutation, indel, and copy-number variation data, as denoted by the *inner* and *middle* rings, respectively. Gene expression from RNA sequencing data was plotted on the outer ring. Genes listed in blue bear germline mutations, whereas genes listed in red bear somatic mutations.

Chromosome 1 (Bolkestein et al. 2020; Cortés-Ciriano et al. 2020). Notably, the lesions appear over a small region of the genome, suggesting the clustered variants may be classified as a kataegis event. *FGFR4*, *CCND2*, and *IGF2* were found to be the top genes overexpressed in PFN RMS cases in a previous study (Shern et al. 2014) and were also found to be overexpressed (12-fold, 16-fold, and 153-fold overexpression, respectively) in the

patient's tumor compared to a panel of normal skeletal muscle tissue samples ($n = 803$) from the Genotype-Tissue Expression (GTEx) project (Consortium 2013). A complete list of gene mutations and associated gene expression and copy-number variation data is provided in Supplemental Table 3 and Supplemental Table 4.

Given the relative rarity of fusion-negative ARMS cases among the RMS clinical milieu, we investigated genomic similarities between the index case and other clinical RMS samples using a previously published hierarchical clustering dendrogram approach (Supplemental Fig. 3; Ricker et al. 2020). Similar to previous findings regarding genomic similarities between ERMS and fusion-negative ARMS (Williamson et al. 2010), CF-00449 clusters among ERMS samples, as do the majority of other fusion-negative ARMS samples. Taken together, the histopathology designation of ARMS by multiple pathologists, the lack of evidence of fusions from FISH analysis and RNA sequencing analysis, and the genomic similarity to ERMS more so than ARMS strongly support the diagnosis of CF-00449 as a fusion-negative ARMS.

Functional Analyses

To identify molecular compounds that would inhibit tumor growth, we conducted a chemical screen consisting of a panel of 60 agents from a clinically relevant drug portfolio on cells harvested from the patient's pleural fluid (Table 3; Supplemental Fig. 4). Several drugs were highly active, including panobinostat ($IC_{50} = 6$ nM, pan HDAC inhibitor), brefeldin A ($IC_{50} = 21$ nM, ATPase inhibitor), CUDC-907 ($IC_{50} = 99$ nM, HDAC1/2/3/10 + PI3K α inhibitor), YM155 ($IC_{50} = 9$ nM, Survivin inhibitor), INK128 ($IC_{50} = 5$ nM, mTORC1/2), MK-1775 ($IC_{50} = 79$ nM, WEE1), thapsigargin ($IC_{50} = 9$ nM, SERCA), BMS-754807 ($IC_{50} = 66$ nM, IGF1R + AURK inhibitor), JQ1 ($IC_{50} = 92$ nM, BET (BRD4) inhibitor), and mithramycin A ($IC_{50} = 89$ nM, SP1 inhibitor). TP53 mutations were associated with response in multiple high and moderate sensitivity agents (Table 4). Chemical screening was performed using cells isolated pleural effusion fluid while the patient was still alive, and did not influence clinical decision making.

The patient received the nonselective class I/II histone deacetylase (HDAC) inhibitor, vorinostat, with limited response. Although HDAC inhibitors panobinostat, CUDC-907, and entinostat were found to impair growth of tumor cells in vitro, the HDAC inhibitor CUDC-101 did not demonstrate significant activity in vitro. Panobinostat is a pan-HDAC inhibitor with activity against all HDAC enzymes, whereas CUDC-907 inhibits class I-III HDAC genes plus phosphoinositide 3-kinase α (PI3K- α), and entinostat inhibits classes I and III. Meanwhile, CUDC-101 inhibits class I/II HDACs as well as epidermal growth factor receptor (EGFR) and human epidermal growth factor receptor (HER). The discrepancy of response to tested HDAC inhibitors can potentially be explained by differences in their mechanism of action (Li and Seto 2016). These results suggest that inhibition of class I and II HDACs may not be sufficient for tumor suppression of PFN ARMS and targeting of other HDAC classes may have a more significant contribution to tumor survival. Further supporting this notion, panobinostat and entinostat were found to have different consequences in PAX3:FOXO1 ARMS (Bharathy et al. 2018).

The WEE1 inhibitor, MK-1775, which had high potency in vitro ($IC_{50} = 79$ nM), was administered to the patient under trial ADVL1312 and did not prevent progression. Prexasertib (LY2606368) was also used to treat the patient under trial ADVL1515 but did not suppress the patient's tumor growth, consistent with the limited in vitro activity of prexasertib ($IC_{50} > 10$ μ M).

Clinically, temsirolimus (mTOR inhibitor) in combination with vinorelbine and cyclophosphamide resulted in stable disease with potential tumor growth. INK128 (mTORC1/mTORC2 inhibitor) and BKM120 ($IC_{50} = 198$ nM, mTOR and PI3K inhibitor) both had high activity in tumor cells, whereas sirolimus (also an mTOR inhibitor) did not have activity in

Table 3. Drug screen validation using cells from pleural fluid

Drug	Target	IC ₅₀	Drug	Target	IC ₅₀
INK128	mTORC1,2	5	CHIR-99021	GSK-3 α , β	10,000
Panobinostat	pan HDAC	6	Cocoa	CFTR	10,000
YM155	Survivin	9	CRM1 Inhibitor III	CRM1, exportin 1	10,000
Thapsigargin	SERCA	9	CUDC-101	HDAC1,2, EGFR, HER	10,000
Brefeldin A	ATPase	21	CUDC-427	IAP	10,000
BMS-754807	IGF1R, AURK	66	DAPT	γ -secretase (A β)	10,000
MK-1775	Wee1	79	Dasatinib	Abi, Src, and c-Kit	10,000
Mithramycin A	SP1	89	Dorsomorphin	AMPK/BMP	10,000
JQ1	BET (BRD4)	92	EPZ-5676	DOT1L	10,000
CUDC907	HDAC1,2,3,10, PI3K α	99	Galusertinib	TGF- β receptor I (T β RI)	10,000
ABT-263	BCL-2, BCL-XL, BCL-W	113	GSK-923295	CENP-E	10,000
Volasertib	PLK1/2/3	134	GSK-J4	H3K27	10,000
Prima1	TP53	135	LDN-193189	BMP, ALK2/3	10,000
CUDC-305	hsp90	137	LDN-212854	ACVR1/BMPRs	10,000
JIB4	JMJD	139	LSD1 Inhibitor IV	LSD1	10,000
Entinostat	HDAC1,3	141	LY2606368	Chk1	10,000
UNC0642	G9a/GLP	143	LY2874455	FGFR1-4	10,000
Crizotinib	c-MET, ALK	167	Masitinib	KIT, PDGFR α / β	10,000
SGL-1776	PIM1/2/3 kinase	186	Midostaurin	Kinase	10,000
AZD8931	EGFR, HER2/3	189	MK8245	SCD1	10,000
BKM120	PI3K, mTOR	198	Naproxen	Cox 1,2	10,000
Dinaciclib	CDKs	200	OSI-906	IGF1R, InsR	10,000
AZD5363	AKT1-3	204	Pemetrexed	TS, DHFR, GARFT	10,000
GSK126	EZH2	265	PF-573228	FAK	10,000
I-BET-762	BET (BRD1-4)	468	PF670462	CK1D, CK1E	10,000
PIK-93	PI4KIII-beta, PI3K-alpha	561	PFI-3	SMARCA2/4	10,000
AMG900	AURK-A,B,C	10,000	Red 25	DNMT	10,000
Aprepitant	NK1R	10,000	Sirolimus	mTOR	10,000
AZD8931	EGFR, HER2/3	10,000	Toceranib	KIT, VEGF2, PDGFR-b	10,000
BIX 01294	G9a	10,000	Trametinib	MEK1/2	10,000

Heatmap of IC₅₀ values from chemical screen of CF-00449 pleural fluid cells. The heatmap key provided shows relationship between IC₅₀ value and color value, with bright red representing 1 nM, yellow representing 250 nM, light blue representing 500 nM, and darker blue representing 10,000 nM (top concentration tested).

Table 4. Drug activity genomic-related features

	Drug	Inhibitor	Genomic-related features
High activity	Panobinostat	pan HDAC	N/A
	Brefeldin A	ATPase	N/A
	CUDC-907	HDAC 1,2,3,10, PI3K α	N/A
	YM155	Survivin inhibitor	N/A
	INK128	mTORC1/2	N/A
	MK-1775	WEE1	TP53: PMID27601554, PMID27196784, PMID21992793
	Thapsigargin	SERCA	N/A
	BMS-754807	IGF1R, AURK	IGF2: PMID19996272
	JQ1	BET (BRD4)	N/A
	Mithramycin A	SP1	N/A
Moderate activity	GSK126	EZH2	N/A
	CUDC-305	HSP90	N/A
	AZD5363	AKT1–3	TP53: PMID24694055, PMID17145876, PMID17455259
	ABT-263	BCL-2, BCL-XL, BCL-W	TP53: PMID24694055
	I-BET-762 (BET)	BRD1–4	N/A
	Dinaciclib	CDKs	N/A
	Entinostat	HDAC 1,3	N/A
	Crizotinib	c-MET, ALK	TP53: PMID24694055
	BKM120	PI3K, mTOR	N/A
	SGI-1776	PIM 1/2/3 kinase	N/A
	Volasertib	PLK 1/2/3	N/A
	UNC0642	G9a/GLP	N/A
	prima1	TP53	N/A
	AZD 8931	EGFR, HER 2/3	N/A
	JIB4	JMJD	N/A

tumor cells in vitro. BKM120 activity suggests that tumor growth and progression may be dependent on multiple pathways in PFN ARMS.

Additionally, agents associated with alteration of *TP53* expression also demonstrated in vitro efficacy, including prima-1 (IC_{50} = 135 nM) and CUDC-305 (IC_{50} = 137 nM, HSP90 inhibitor). Previous studies have found that prima-1 reactivates *TP53*, which induces high levels of apoptosis, and has demonstrated tumor reduction with no apparent toxicity in p53 mutant tumor xenografts in SCID mice (Bykov et al. 2002). Despite efforts in elucidating the mechanism of *TP53* reactivation by prima-1, the mechanism remains largely unknown. Several factors, including hypoxic conditions and proteins present within and surrounding the cell, can affect the sensitivity of cancer cells to prima-1 (Rieber and Strasberg-Rieber 2012; Peng et al. 2013). Similarly, *TP53* expression can be altered by HSP90 inhibitors (such as CUDC-305) and thus could potentially be beneficial for *TP53* mutant patients (Lin et al. 2008).

DISCUSSION

In this study, we have presented a case of an 11-yr-old male with fusion negative ARMS bearing germline *TP53* mutations, one of which (c.514G > T, p.Val172Phe) is a hereditary mutation likely predisposing to LFS. The index case patient presented with a tender left upper arm

mass and no injury was initially noted. Tissue injury is widely reported to be a preceding factor in sarcoma development, with ~13% of patients with accidental injury to the extremities at risk of developing sarcoma (Olsson and Wagner 2017), likely as a result of activation of satellite cells to generate muscle precursor cells to repair the skeletal muscle (Shadrach and Wagers 2011). We suspect that the prior supracondylar fracture of the distal humerus was a preceding factor that potentially promoted sarcoma development in conjunction with germline *TP53* mutations.

Our genomic findings were consistent with previous genetic findings on PFN ARMS cases, including overexpression of *FGFR4*, *CCND2*, and *IGF2* and significantly higher rates of nonsynonymous somatic mutations than the *PAX*-gene fusion positive tumors (PFP) (17.8 vs. 6.4, $P = 0.0002$) (Shern et al. 2014). Whole-exome sequencing identified 109 nonsynonymous mutations for this case (~3.6 mutations/MB), most consistent with a PFN genotype diagnosed at a later age. No somatic mutations in genes commonly mutated in PFN tumors were found in this case, including *TP53*, *HRAS*, *KRAS*, *NRAS*, *FGFR4*, *PIK3CA*, *NF1*, *FBXW7*, and *BCOR* (Stratton et al. 1989; Taylor et al. 2000, 2009; Shern et al. 2014). However, missense mutations were found in both *TP53* and *FGFR4* in the germline, as well as a nonsense-mediated decay mutation in *NF1*.

The biological significance of the *FGFR4* germline variants and their contribution to sarcoma initiation, growth, and progression are largely unknown. Several previous studies have focused on the role of *FGFR4* in RMS as a regulator of myogenic differentiation and muscle regeneration after injury. Somatic mutations in *FGFR4* have been shown to contribute to the growth and metastasis of RMS, higher expression of *FGFR4* correlates with poor survival, and *FGFR4* suppresses phospho-Akt in RMS (Taylor et al. 2009). Germline variants in *FGFR4* may play a similar role in promoting the invasion and metastasis of RMS.

The index case patient was treated with several targeted therapies, including temsirolimus (mTOR inhibitor), prexasertib (CHEK1 inhibitor), MK01775 (WEE1 inhibitor), pazopanib (multikinase inhibitor specific for VEGFR, PDGFR, c-KIT and FGFR), vorinostat (HDAC inhibitor), and palbociclib (CDK4/6 inhibitor). Functional testing of same or similar agents resulted in mixed concordance between in vitro response and clinical response. Patient tumor cells were highly sensitive to MK-1775, whereas clinical use resulted in continued disease progression. Efficacy of WEE1 inhibition may have differed from the cells that were harvested from intrapleural fluid because of host factors (e.g., drug metabolism) (HogenEsch and Nikitin 2012). HDAC inhibitor vorinostat was also provided to the patient with limited response, although multiple HDAC inhibitors (panobinostat, CUDC-907, and entinostat) were sensitive in vitro, whereas one HDAC inhibitor (CUDC-101) was not sensitive in vitro. CHEK1 inhibitor prexasertib was also used to treat the patient but did not suppress the patient's tumor growth, reflecting in vitro response of prexasertib. mTOR inhibitor temsirolimus (mTOR inhibitor) plus vinorelbine and cyclophosphamide stabilized the patient's disease. Two mTOR-associated agents (INK128 and BKM120) caused reduction in cell viability in vitro, whereas one mTOR agent (sirolimus) had limited in vitro efficacy.

TP53 interacting agents (prima-1 directly and CUDC-305 operating through *HSP90*) were also promising in vitro. Treatment with prima-1 refolds *TP53* in mutated cells into the wild-type conformation and restores sequence-specific DNA binding (Zhang et al. 2018). Other therapies that restore *TP53* function, such as reactivating p53 and inducing tumor apoptosis (RITA), may merit investigation for PFN ARMS. Additionally, repression of *TP53* is thought to be controlled by the *TP53*-p21-*DREAM*-*E2F/CHR* pathway, which regulates *FAM83D* (Engeland 2018). Future studies should aim to further understand how germline variants in *FAM83D* coupled with *TP53* germline mutations contribute to sarcoma initiation, growth, and progression. Understanding the biological and clinical significance of *FAM83D* could have predictive and prognostic implications across several cancer types and may be relevant for the index case patient, given *FAM83D* aberrations present in patient's germline.

In summary, we have reported a PFN ARMS case with an inherited likely pathogenic germline *TP53* mutation. The patient was resistant to several targeted therapies, demonstrating a need for improving our understanding of the etiology and pathogenesis of PFN ARMS and discovering effective therapeutic approaches with limited treatment-related toxicities. In this case study, several novel mutations were reported and potential therapeutic interventions were identified for further study to motivate preclinical and clinical studies that aim to improve survival for fusion-negative RMS.

METHODS

Primary Cell Culture

Approximately 2 L of pleural fluid was collected from a chest drain catheter and immediately chilled on ice. Twenty-four hours after initial collection, the fluid was transferred to 50-mL conical vials and centrifuged at 1200 rpm for 10 min. Resulting cell pellets were broken up with Gibco RPMI 1640 media and checked for viability with 0.4% trypan blue stain, then counted on a Life Technologies Countess II cell counter. Three million viable cells were used for immediate drug screening. Remaining cells were added to 15-cm tissue culture plates containing Gibco RPMI 1640 media supplemented with 10% fetal bovine serum and 1% penicillin/streptomycin. The plates were placed in a water-jacketed 37°C incubator with 5% CO₂. After 72 h, the media was changed and the remaining cellular debris was removed. The semiadherent cell culture continued to expand for a minimum of 18 passages. Every two to five passages, stocks were collected in cryovials containing an FBS/10% DMSO cryopreservation media and then slow cooled and stored in liquid nitrogen for future use.

Drug Screen

Cells from culture were counted, resuspended in media, and plated into white-walled 384-well plates containing prediluted known concentrations of various drugs. After 72 h, an equal volume of Cell-Titer Glo 2.0 (G9243, Promega) was added to each well. The cells were then incubated at room temperature while rocking in the dark for 15 min. Cell viability was measured by luminescence with the BioTek Synergy HT plate reader (BioTek). EC₅₀ values were calculated using GraphPad Prism.

Whole-Exome Sequencing

Tumor and matched normal exome sequencing data were analyzed for the presence of somatic point mutation, somatic functional and structural mutations, potential germline mutations, polynucleotide insertions and deletions, and gene copy-number variation. Somatic mutations, variations, and indels were called using Genome Analysis Toolkit (GATK) Version 4.0 with strict calling criterion (Tumor logarithm, of odd [TLOD] scores above 6.3) with the GRCh38 human reference genome. Gene copy-number variations were identified using SAMtools and VarScan2 quantified as a log ratio of tumor copy to normal copy. Regions with a log ratio > 0.40 were called as gained, regions with a log ratio < -0.40 were called as lost. Genes overlapping gained or lost regions by at least 15% of the gene's genomic region were called as gained or lost, respectively. Sequencing coverage is provided in Supplemental Table 5.

RNA Sequencing

RNA sequencing data was analyzed for gene expression and gene fusion events. Transcriptome data was aligned to STAR-derived human transcriptome from GRCh38 human reference genome. Normalized gene expression was quantified using RSEM. Nontumor

gene expression data was not provided, thus region-specific, skeletal muscle tissue, gene expression data was accessed from the GTEx project to serve as a population normal and to identify under expressed and overexpressed genes. Gene fusion events were identified using STAR-Fusion (Haas et al. 2019) and FusionCatcher (Nicorici et al. 2014) to identify transcriptome reads around the junction of fused genes and identify probable gene fusion events. Both fusion analyses were also performed using the GRCh38 human reference genome. Sequencing coverage is provided in Supplemental Table 5.

Hierarchical Clustering

The hierarchical clustering analysis approach was published previously (Ricker et al. 2020). Briefly, CF-00449 sequencing data was clustered among a cohort of RMS samples collected from multiple sources. Unsupervised hierarchical clustering was performed using average-linkage clustering and Euclidean distance metric. Hierarchical clustering analysis was performed in RStudio Version 3.6.2.

Circos Plots

Circos plots to visualize the collection of genomics and transcriptomics data were generated using tumor DNA exome, normal DNA exome, and tumor RNA sequencing data. Genes are identified as bearing variants, having increased gene copy-number, and being overexpressed. Also identified in blue are genes involved in identified gene fusion events, and genes identified as being of interest because of overarching genetic and transcriptomic features in the tumor samples. (See Fig. 3.)

ADDITIONAL INFORMATION

Data Deposition and Access

All raw data was deposited to our CuReFAST database. DNA and RNA sequencing data from the patient's sample are available through the European Genome-Phenome Archive (EGA) under accession ID EGAS00001004828. For hierarchical clustering analysis, data from the Gene Expression Omnibus (GSM758578, GSE138269, GSM984615), EGA (EGAS00001003981), and dbGaP (accession number phs001121.v1.p1) were used. Champions Oncology data were received from the Champions TumorGraft database. Genomics data from PDX models from The Jackson Laboratory are available through the Mouse Tumor Biology Database (<http://tumor.informatics.jax.org/mtbwi/pdxSearch.do>).

Ethics Statement

The genetic studies and publication of clinical details was approved by the Children's Cancer Therapy Development Institute Institutional Review Board (IRB) and with full written informed consent obtained from parents of the proband.

Acknowledgments

We are tremendously grateful for all the patients who kindly donated their tumor tissue as part of our CuReFAST initiative.

Author Contributions

C.K. and C.A.R. designed the study. C.K., C.A.R., A.W., A.M., E.R.R., M.L., and N.E.B. collected and analyzed the data. G.S., R.G.I., and W.S. contributed materials. C.K., C.A.R., A.D.W., and N.E.B. wrote the manuscript.

Competing Interest Statement

The authors have declared no competing interest.

Received November 1, 2020;
accepted in revised form
January 11, 2021.

Funding

This work was supported through Building Blocks to a Cure (1:1 match) crowdfunding campaign on Consano (<https://consano.org/projects/building-blocks-to-a-cure-11-match/>), the Children's Cancer Project, and the Sam Day Foundation.

REFERENCES

- Ballinger ML, Mitchell G, Thomas DM. 2015. Surveillance recommendations for patients with germline *TP53* mutations. *Curr Opin Oncol* **27**: 332–337. doi:10.1097/CCO.0000000000000200
- Bharathy N, Berlow NE, Wang E, Abraham J, Settelmeyer TP, Hooper JE, Svalina MN, Ishikawa Y, Zientek K, Bajwa Z, et al. 2018. The HDAC3-SMARCA4-miR-27a axis promotes expression of the *PAX3:FOXO1* fusion oncogene in rhabdomyosarcoma. *Sci Signal* **11**: eaau7632. doi:10.1126/scisignal.aau7632
- Bolkestein M, Wong JKL, Thewes V, Körber V, Hlevnjak M, Elgaafary S, Schulze M, Kommos FKF, Sinn H-P, Anzeneder T, et al. 2020. Chromothripsis in human breast cancer. *Cancer Res* **80**: 4918–4931. doi:10.1158/0008-5472.CAN-20-1920
- Breneman JC, Lyden E, Pappo AS, Link MP, Anderson JR, Parham DM, Qualman SJ, Wharam MD, Donaldson SS, Maurer HM, et al. 2003. Prognostic factors and clinical outcomes in children and adolescents with metastatic rhabdomyosarcoma—a report from the Intergroup Rhabdomyosarcoma Study IV. *J Clin Oncol* **21**: 78–84. doi:10.1200/JCO.2003.06.129
- Bykov VJ, Issaeva N, Shilov A, Hultcrantz M, Pugacheva E, Chumakov P, Bergman J, Wiman KG, Selivanova G. 2002. Restoration of the tumor suppressor function to mutant p53 by a low-molecular-weight compound. *Nat Med* **8**: 282–288. doi:10.1038/nm0302-282
- Casey DL, Wexler LH, Pitter KL, Samstein RM, Slotkin EK, Wolden SL. 2020. Genomic determinants of clinical outcomes in rhabdomyosarcoma. *Clin Cancer Res* **26**: 1135–1140. doi:10.1158/1078-0432.CCR-19-2631
- Consortium GT. 2013. The Genotype-Tissue Expression (GTEx) project. *Nat Genet* **45**: 580–585. doi:10.1038/ng.2653
- Cortés-Ciriano I, Lee JJ-K, Xi R, Jain D, Jung YL, Yang L, Gordenin D, Klimczak LJ, Zhang C-Z, Pellman DS, et al. 2020. Comprehensive analysis of chromothripsis in 2,658 human cancers using whole-genome sequencing. *Nat Genet* **52**: 331–341. doi:10.1038/s41588-019-0576-7
- Crist WM, Anderson JR, Meza JL, Fryer C, Raney RB, Ruymann FB, Breneman J, Qualman SJ, Wiener E, Wharam M, et al. 2001. Intergroup rhabdomyosarcoma study-IV: results for patients with nonmetastatic disease. *J Clin Oncol* **19**: 3091–3102. doi:10.1200/JCO.2001.19.12.3091
- Davis LE, Keller C. 2012. Integrative biology of rhabdomyosarcoma using genetic murine models. *AACR 2012 Annual Meeting Educational Book*.
- Engeland K. 2018. Cell cycle arrest through indirect transcriptional repression by p53: I have a DREAM. *Cell Death Differ* **25**: 114–132. doi:10.1038/cdd.2017.172
- Farid M, Ngeow J. 2016. Sarcomas associated with genetic cancer predisposition syndromes: a review. *Oncologist* **21**: 1002–1013. doi:10.1634/theoncologist.2016-0079
- Gonzalez KD, Noltner KA, Buzin CH, Gu D, Wen-Fong CY, Nguyen VQ, Han JH, Lowstuter K, Longmate J, Sommer SS, et al. 2009. Beyond Li–Fraumeni syndrome: clinical characteristics of families with *p53* germline mutations. *J Clin Oncol* **27**: 1250–1256. doi:10.1200/JCO.2008.16.6959
- Haas BJ, Dobin A, Li B, Stransky N, Pochet N, Regev A. 2019. Accuracy assessment of fusion transcript detection via read-mapping and de novo fusion transcript assembly-based methods. *Genome Biol* **20**: 213. doi:10.1186/s13059-019-1842-9
- Hainaut P, Soussi T, Shomer B, Hollstein M, Greenblatt M, Hovig E, Harris CC, Montesano R. 1997. Database of *p53* gene somatic mutations in human tumors and cell lines: updated compilation and future prospects. *Nucleic Acids Res* **25**: 151–157. doi:10.1093/nar/25.1.151
- HogenEsch H, Nikitin AY. 2012. Challenges in pre-clinical testing of anti-cancer drugs in cell culture and in animal models. *J Control Release* **164**: 183–186. doi:10.1016/j.jconrel.2012.02.031
- Inamura K, Shimoji T, Ninomiya H, Hiramatsu M, Okui M, Satoh Y, Okumura S, Nakagawa K, Noda T, Fukayama M, et al. 2007. A metastatic signature in entire lung adenocarcinomas irrespective of morphological heterogeneity. *Hum Pathol* **38**: 702–709. doi:10.1016/j.humpath.2006.11.019
- Li Y, Seto E. 2016. HDACs and HDAC inhibitors in cancer development and therapy. *Cold Spring Harb Perspect Med* **6**: a026831. doi:10.1101/cshperspect.a026831
- Liao W, Liu W, Liu X, Yuan Q, Ou Y, Qi Y, Huang W, Wang Y, Huang J. 2015. Upregulation of *FAM83D* affects the proliferation and invasion of hepatocellular carcinoma. *Oncotarget* **6**: 24132–24147. doi:10.18632/oncotarget.4432

- Lin K, Rockcliffe N, Johnson GG, Sherrington PD, Pettitt AR. 2008. Hsp90 inhibition has opposing effects on wild-type and mutant p53 and induces p21 expression and cytotoxicity irrespective of p53/ATM status in chronic lymphocytic leukaemia cells. *Oncogene* **27**: 2445–2455. doi:10.1038/sj.onc.1210893
- Malempati S, Hawkins DS. 2012. Rhabdomyosarcoma: review of the Children’s Oncology Group (COG) Soft-Tissue Sarcoma Committee experience and rationale for current COG studies. *Pediatr Blood Cancer* **59**: 5–10. doi:10.1002/pbc.24118
- Nicorici D, Satalan M, Edgren H, Kangaspeska S, Murumagi A, Kallioniemi O, Virtanen S, Kilkku O. 2014. FusionCatcher—a tool for finding somatic fusion genes in paired-end RNA-sequencing data. bioRxiv doi:10.1101/011650
- Ognjanovic S, Olivier M, Bergemann TL, Hainaut P. 2012. Sarcomas in *TP53* germline mutation carriers: a review of the IARC *TP53* database. *Cancer* **118**: 1387–1396. doi:10.1002/cncr.26390
- Olivier M, Goldgar DE, Sodha N, Ohgaki H, Kleihues P, Hainaut P, Eeles RA. 2003. Li–Fraumeni and related syndromes: correlation between tumor type, family structure, and *TP53* genotype. *Cancer Res* **63**: 6643–6650.
- Olsson HL, Wagner P. 2017. Tissue trauma and the subsequent risk of soft tissue sarcoma of the extremity: a population based case-control study in Sweden. *J Clin Oncol* **35**: e13088. doi:10.1200/JCO.2017.35.15_suppl.e13088
- Palmero EI, Achatz MI, Ashton-Prolla P, Olivier M, Hainaut P. 2010. Tumor protein 53 mutations and inherited cancer: beyond Li–Fraumeni syndrome. *Curr Opin Oncol* **22**: 64–69. doi:10.1097/CCO.0b013e328333bf00
- Peng X, Zhang MQ, Conserva F, Hosny G, Selivanova G, Bykov VJ, Arner ES, Wiman KG. 2013. APR-246/PRIMA-1^{MET} inhibits thioredoxin reductase 1 and converts the enzyme to a dedicated NADPH oxidase. *Cell Death Dis* **4**: e881. doi:10.1038/cddis.2013.417
- Pondrom M, Bougeard G, Karanian M, Bonneau-Lagacherie J, Boulanger C, Boutroux H, Briandet C, Chevreau C, Corradini N, Coze C, et al. 2020. Rhabdomyosarcoma associated with germline *TP53* alteration in children and adolescents: the French experience. *Pediatr Blood Cancer* **67**: e28486.
- Ramakrishna M, Williams LH, Boyle SE, Bearfoot JL, Sridhar A, Speed TP, Goringe KL, Campbell IG. 2010. Identification of candidate growth promoting genes in ovarian cancer through integrated copy number and expression analysis. *PLoS ONE* **5**: e9983. doi:10.1371/journal.pone.0009983
- Ricker CA, Crawford K, Matlock K, Lathara M, Seguin B, Rudzinski ER, Berlow NE, Keller C. 2020. Defining an embryonal rhabdomyosarcoma endotype. *Cold Spring Harb Mol Case Stud* **6**: a005066. doi:10.1101/mcs.a005066
- Rieber M, Strasberg-Rieber M. 2012. Hypoxia, Mn-SOD and H(2)O(2) regulate p53 reactivation and PRIMA-1 toxicity irrespective of p53 status in human breast cancer cells. *Biochem Pharmacol* **84**: 1563–1570. doi:10.1016/j.bcp.2012.09.003
- Rudzinski ER, Anderson JR, Chi YY, Gastier-Foster JM, Astbury C, Barr FG, Skapek SX, Hawkins DS, Weigel BJ, Pappo A, et al. 2017. Histology, fusion status, and outcome in metastatic rhabdomyosarcoma: a report from the Children’s Oncology Group. *Pediatr Blood Cancer* **64**: 10.1002/pbc.26645. doi:10.1002/pbc.26645
- Shadrach JL, Wagers AJ. 2011. Stem cells for skeletal muscle repair. *Philos Trans R Soc Lond B Biol Sci* **366**: 2297–2306. doi:10.1098/rstb.2011.0027
- Shern JF, Chen L, Chmielecki J, Wei JS, Patidar R, Rosenberg M, Ambrogio L, Auclair D, Wang J, Song YK, et al. 2014. Comprehensive genomic analysis of rhabdomyosarcoma reveals a landscape of alterations affecting a common genetic axis in fusion-positive and fusion-negative tumors. *Cancer Discov* **4**: 216–231. doi:10.1158/2159-8290.CD-13-0639
- Sherry ST, Ward MH, Kholodov M, Baker J, Phan L, Smigielski EM, Sirotkin K. 2001. dbSNP: the NCBI database of genetic variation. *Nucleic Acids Res* **29**: 308–311. doi:10.1093/nar/29.1.308
- Stratton MR, Fisher C, Gusterson BA, Cooper CS. 1989. Detection of point mutations in N-ras and K-ras genes of human embryonal rhabdomyosarcomas using oligonucleotide probes and the polymerase chain reaction. *Cancer Res* **49**: 6324–6327.
- Taylor AC, Shu L, Danks MK, Poquette CA, Shetty S, Thayer MJ, Houghton PJ, Harris LC. 2000. P53 mutation and MDM2 amplification frequency in pediatric rhabdomyosarcoma tumors and cell lines. *Med Pediatr Oncol* **35**: 96–103. doi:10.1002/1096-911X(200008)35:2<96::AID-MPO2>3.0.CO;2-Z
- Taylor JG, Cheuk AT, Tsang PS, Chung JY, Song YK, Desai K, Yu Y, Chen QR, Shah K, Youngblood V, et al. 2009. Identification of *FGFR4*-activating mutations in human rhabdomyosarcomas that promote metastasis in xenotransplanted models. *J Clin Invest* **119**: 3395–3407.
- Waljan PJ, Hang B, Mao JH. 2016. Prognostic significance of *FAM83D* gene expression across human cancer types. *Oncotarget* **7**: 3332–3340. doi:10.18632/oncotarget.6620

- Wang Z, Liu Y, Zhang P, Zhang W, Wang W, Curr K, Wei G, Mao JH. 2013. FAM83D promotes cell proliferation and motility by downregulating tumor suppressor gene FBXW7. *Oncotarget* **4**: 2476–2486. doi:10.18632/oncotarget.1581
- Wang D, Han S, Peng R, Wang X, Yang XX, Yang RJ, Jiao CY, Ding D, Ji GW, Li XC. 2015. FAM83D activates the MEK/ERK signaling pathway and promotes cell proliferation in hepatocellular carcinoma. *Biochem Biophys Res Commun* **458**: 313–320. doi:10.1016/j.bbrc.2015.01.108
- Williams BA, Williams KM, Doyle J, Stephens D, Greenberg M, Malkin D, Pappo AS. 2004. Metastatic rhabdomyosarcoma: a retrospective review of patients treated at the hospital for sick children between 1989 and 1999. *J Pediatr Hematol Oncol* **26**: 243–247. doi:10.1097/00043426-200404000-00006
- Williamson D, Missiaglia E, de Reyniès A, Pierron G, Thuille B, Palenzuela G, Thway K, Orbach D, Laé M, Fréneaux P, et al. 2010. Fusion gene-negative alveolar rhabdomyosarcoma is clinically and molecularly indistinguishable from embryonal rhabdomyosarcoma. *J Clin Oncol* **28**: 2151–2158. doi:10.1200/JCO.2009.26.3814
- Zhang Q, Bykov VJN, Wiman KG, Zawacka-Pankau J. 2018. APR-246 reactivates mutant p53 by targeting cysteines 124 and 277. *Cell Death Dis* **9**: 439. doi:10.1038/s41419-018-0463-7